

**Hewlett Packard
Enterprise**

A COMPARISON OF GPU PROGRAMMING MODELS

Trey White, Frontier Center of Excellence
2020 Performance, Portability, and Productivity in HPC Forum

COMMUNICATION FROM NEKBONE BENCHMARK

- (3D) Grid of spectral elements
- That share faces that must be summed
- Partitioned across MPI tasks
- With contiguous buffers for MPI

COMMUNICATION FROM NEKBONE BENCHMARK

- (3D) Grid of spectral elements
- That share faces that must be summed
- Partitioned across MPI tasks
- With contiguous buffers for MPI

COMMUNICATION FROM NEKBONE BENCHMARK

- (3D) Grid of spectral elements
- That share faces that must be summed
- Partitioned across MPI tasks
- With contiguous buffers for MPI

COMMUNICATION FROM NEKBONE BENCHMARK

- (3D) Grid of spectral elements
- That share faces that must be summed
- Partitioned across MPI tasks
- With contiguous buffers for MPI

COMMUNICATION FROM NEKBONE BENCHMARK

- Overlap
 - Internal face sums
 - Copies into send buffers
- MPI communication
- Outer face **sums**

COMMUNICATION FROM NEKBONE BENCHMARK

- Overlap
 - Internal face sums
 - Copies into send buffers
 - MPI communication
 - Outer face **sums**

COMMUNICATION FROM NEKBONE BENCHMARK

- Overlap
 - Internal face sums
 - Copies into send buffers
 - MPI communication
 - Outer face sums

IMPLEMENTATIONS

- Fortran with OpenMP 4.5
- C++ with OpenMP 4.5
- C++ with Cuda
- C++ with Hip
- C++ with Kokkos
- C++ with Raja and Umpire

FEATURE COMPARISON

- Multi-dimensional arrays
- Elements stored on GPUs
- MPI buffers stored on GPUs
- Translating loops to kernels
- Running kernels in parallel

FEATURE COMPARISON

- **Multi-dimensional arrays**
- Elements stored on GPUs
- MPI buffers stored on GPUs
- Translating loops to kernels
- Running kernels in parallel

MULTI-DIMENSIONAL ARRAYS

- Fortran with OpenMP: **native**
- C++ with OpenMP
 - **Current implementations don't map objects effectively**
 - Forces C-like code
 - Cannot yet port existing array classes
- Cuda and Hip
 - Do it yourself
 - Good support for C++ modularity features:
constructors, destructors, operator overloading, lambdas
 - **Port existing array classes**

MULTI-DIMENSIONAL ARRAYS

- **Kokkos::View**

- Defaults to column major for GPUs
- Owns memory, includes copy methods
- Intended to replace existing array classes?

- **RAJA::View**

- Defaults to row major
- Wraps a provided pointer
- Can use Umpire to allocate and copy
- Not a stand-alone array class
- Useful for porting existing array classes

FEATURE COMPARISON

- Multi-dimensional arrays
- **Elements stored on GPUs**
- MPI buffers stored on GPUs
- Translating loops to kernels
- Running kernels in parallel

ELEMENTS STORED ON GPUS: FORTRAN WITH OPENMP

- Map clauses (no need for array dimensions)

```
!$omp target data map(u)
```

```
...
```

```
!$omp end target data
```

- Eliminate implicit copies by enclosing larger regions in **target data**
- Nest **target data** regions, may be lower in call stack
- Allows incremental tuning and debugging
- **WARNING:** Changes in caller code can change local OpenMP semantics

ELEMENTS STORED ON GPUS: C++ WITH OPENMP

- Current implementations of **map** clauses have limitations
- Support for raw pointers only, not array classes
- Need explicit array bounds
- Need local copies of **this** member variables

```
// `du_` and `ue_` are member variables
// Make local copies
int *const du = du_;
double *const ue = ue_;
#pragma omp target data map(to:du[:6]) map(ue[:du[5]])
```


ELEMENTS STORED ON GPUS

- **Kokkos::View**
 - On GPU by default
 - Can create explicitly host-allocated **Kokkos::View**
 - Supports explicit copies between GPU and host views
- Cuda, Hip, Raja
 - Allocate GPU memory
 - Do explicit copies to/from host pointers
 - Raja: Can use Umpire to avoid GPU-specific code

FEATURE COMPARISON

- Multi-dimensional arrays
- Elements stored on GPUs
- **MPI buffers stored on GPUs**
- Translating loops to kernels
- Running kernels in parallel

MPI BUFFERS STORED ON GPUS: FORTRAN WITH OPENMP

- MPI buffers can be module variables
- Init procedure allocates them on GPU, deallocating first if necessary

```
!$omp taskwait
if (initted_) then
 !$omp target exit data map(delete:corner_)
 ! deallocate host arrays
 ...
end if
initted_ = .true.
! allocate and initialize host arrays
...
!$omp target enter data map(to:corner_)
...
```


MPI BUFFERS STORED ON GPUS: C++ WITH OPENMP

- MPI buffers can be class members
- Constructor maps **to**,
destructor maps **delete**

```
Faces::Faces(...):
 ...
 xfr0_(nullptr),xfr1_(nullptr)
{
 ...
 alloc(xfr0_,dxf_[3]);
 alloc(xfr1_,dxf_[3]);
 ...
}
```

```
static void alloc(double *&p, const long n)
{
 double *const q = new double[n];
 memset(q,0,n*sizeof(double));
 #pragma omp target enter data map(to:q[:n])
 p = q;
}
```

MPI BUFFERS STORED ON GPUS: FORTRAN AND C++ WITH OPENMP

- MPI access to GPU pointers through `use_device_ptr`

```
!$omp target data map(u) &
!$omp use_device_ptr(xface_,yface_,zface_,xedge_,yedge_,zedge_,corner_)
...
#pragma omp target data use_device_ptr(xfr0,xfr1,yfr0,yfr1,zfr0,zfr1)
{
 MPI_Irecv(xfr0,dxf_[3],MPI_DOUBLE,iface_[0],tag,MPI_COMM_WORLD,reqr_+0);
 MPI_Irecv(xfr1,dxf_[3],MPI_DOUBLE,iface_[1],tag,MPI_COMM_WORLD,reqr_+1);
 MPI_Irecv(yfr0,dyf_[3],MPI_DOUBLE,iface_[2],tag,MPI_COMM_WORLD,reqr_+2);
 MPI_Irecv(yfr1,dyf_[3],MPI_DOUBLE,iface_[3],tag,MPI_COMM_WORLD,reqr_+3);
 MPI_Irecv(zfr0,dzf_[3],MPI_DOUBLE,iface_[4],tag,MPI_COMM_WORLD,reqr_+4);
 MPI_Irecv(zfr1,dzf_[3],MPI_DOUBLE,iface_[5],tag,MPI_COMM_WORLD,reqr_+5);
}
```

MPI BUFFERS STORED ON GPUS: CUDA, HIP, KOKKOS, RAJA

- Contiguous MPI buffers are on GPU
- Array objects return raw GPU pointer
- MPI uses GPU pointers directly

```
MPI_ISEND(xes0.data(), nedge_[0], MPI_DOUBLE, iedge_[0], tag,  
 MPI_COMM_WORLD, reqs_+6);
```


FEATURE COMPARISON

- Multi-dimensional arrays
- Elements stored on GPUs
- MPI buffers stored on GPUs
- **Translating loops to kernels**
- Running kernels in parallel

TRANSLATING LOOPS TO KERNELS

- Fortran with OpenMP

- Easy! For **N** nested loops:

```
!$omp target teams distribute parallel do simd collapse(N)
```

- Cray Fortran compiler just needs **distribute**, others look for **parallel do**

- C++ with OpenMP

- Easy! For **N** nested loops:

```
#pragma omp target teams distribute parallel for simd collapse(N)
```

- Implementations pretty much agree on emphasizing **parallel for**

- Cuda, Hip

- Do it yourself

TRANSLATING LOOPS TO KERNELS: KOKKOS

```
Kokkos::parallel_for("internal corners",
Kokkos::MDRangePolicy<Kokkos::Rank<3>>({{1,1,1},{mx,my,mz}}),
KOKKOS_LAMBDA(const int jx, const int jy, const int jz) {
 u(0,0,0,jx,jy,jz) += u(nm1,0,0,jx-1,jy,jz)
 +u(0,nm1,0,jx,jy-1,jz)+u(nm1,nm1,0,jx-1,jy-1,jz)
 +u(0,0,nm1,jx,jy,jz-1)+u(nm1,0,nm1,jx-1,jy,jz-1)
 +u(0,nm1,nm1,jx,jy-1,jz-1)+u(nm1,nm1,nm1,jx-1,jy-1,jz-1);
 u(nm1,0,0,jx-1,jy,jz) = u(0,nm1,0,jx,jy-1,jz)
 = u(nm1,nm1,0,jx-1,jy-1,jz) = u(0,0,nm1,jx,jy,jz-1)
 = u(nm1,0,nm1,jx-1,jy,jz-1) = u(0,nm1,nm1,jx,jy-1,jz-1)
 = u(nm1,nm1,nm1,jx-1,jy-1,jz-1) = u(0,0,0,jx,jy,jz);
}) ;
```


TRANSLATING LOOPS TO KERNELS: KOKKOS

***default target set at build time
asynchronous with host by default***

```
Kokkos::parallel_for("internal corners",
Kokkos::MDRangePolicy<Kokkos::Rank<3>>({{1,1,1}}, {mx,my,mz}),
KOKKOS_LAMBDA(const int jx, const int jy, const int jz) {
 u(0,0,0,jx,jy,jz) += u(nm1,0,0,jx-1,jy,jz)
 +u(0,nm1,0,jx,jy-1,jz)+u(nm1,nm1,0,jx-1,jy-1,jz)
 +u(0,0,nm1,jx,jy,jz-1)+u(nm1,0,nm1,jx-1,jy,jz-1)
 +u(0,nm1,nm1,jx,jy-1,jz-1)+u(nm1,nm1,nm1,jx-1,jy-1,jz-1);
 u(nm1,0,0,jx-1,jy,jz) = u(0,nm1,0,jx,jy-1,jz)
 = u(nm1,nm1,0,jx-1,jy-1,jz) = u(0,0,nm1,jx,jy,jz-1)
 = u(nm1,0,nm1,jx-1,jy,jz-1) = u(0,nm1,nm1,jx,jy-1,jz-1)
 = u(nm1,nm1,nm1,jx-1,jy-1,jz-1) = u(0,0,0,jx,jy,jz);
}) ;
```


TRANSLATING LOOPS TO KERNELS: KOKKOS

string name for Kokkos' built-in profiling

```
Kokkos::parallel_for("internal corners",
Kokkos::MDRangePolicy<Kokkos::Rank<3>>({{1,1,1},{mx,my,mz}}),
KOKKOS_LAMBDA(const int jx, const int jy, const int jz) {
 u(0,0,0,jx,jy,jz) += u(nm1,0,0,jx-1,jy,jz)
 +u(0,nm1,0,jx,jy-1,jz)+u(nm1,nm1,0,jx-1,jy-1,jz)
 +u(0,0,nm1,jx,jy,jz-1)+u(nm1,0,nm1,jx-1,jy,jz-1)
 +u(0,nm1,nm1,jx,jy-1,jz-1)+u(nm1,nm1,nm1,jx-1,jy-1,jz-1);
 u(nm1,0,0,jx-1,jy,jz) = u(0,nm1,0,jx,jy-1,jz)
 = u(nm1,nm1,0,jx-1,jy-1,jz) = u(0,0,nm1,jx,jy,jz-1)
 = u(nm1,0,nm1,jx-1,jy,jz-1) = u(0,nm1,nm1,jx,jy-1,jz-1)
 = u(nm1,nm1,nm1,jx-1,jy-1,jz-1) = u(0,0,0,jx,jy,jz);
}) ;
```


TRANSLATING LOOPS TO KERNELS: KOKKOS

*triply nested loops
automatic mapping of loops to hardware*

```
Kokkos::parallel_for("internal corners",
Kokkos::MDRangePolicy<Kokkos::Rank<3>>({1,1,1}, {mx,my,mz}),
KOKKOS_LAMBDA(const int jx, const int jy, const int jz) {
 u(0,0,0,jx,jy,jz) += u(nm1,0,0,jx-1,jy,jz)
 +u(0,nm1,0,jx,jy-1,jz)+u(nm1,nm1,0,jx-1,jy-1,jz)
 +u(0,0,nm1,jx,jy,jz-1)+u(nm1,0,nm1,jx-1,jy,jz-1)
 +u(0,nm1,nm1,jx,jy-1,jz-1)+u(nm1,nm1,nm1,jx-1,jy-1,jz-1);
 u(nm1,0,0,jx-1,jy,jz) = u(0,nm1,0,jx,jy-1,jz)
 = u(nm1,nm1,0,jx-1,jy-1,jz) = u(0,0,nm1,jx,jy,jz-1)
 = u(nm1,0,nm1,jx-1,jy,jz-1) = u(0,nm1,nm1,jx,jy-1,jz-1)
 = u(nm1,nm1,nm1,jx-1,jy-1,jz-1) = u(0,0,0,jx,jy,jz);
}) ;
```


TRANSLATING LOOPS TO KERNELS: KOKKOS

loop body as lambda

```
Kokkos::parallel_for("internal corners",
Kokkos::MDRangePolicy<Kokkos::Rank<3>>({{1,1,1}}, {mx,my,mz}),
KOKKOS_LAMBDA(const int jx, const int jy, const int jz) {
 u(0,0,0,jx,jy,jz) += u(nm1,0,0,jx-1,jy,jz)
 +u(0,nm1,0,jx,jy-1,jz)+u(nm1,nm1,0,jx-1,jy-1,jz)
 +u(0,0,nm1,jx,jy,jz-1)+u(nm1,0,nm1,jx-1,jy,jz-1)
 +u(0,nm1,nm1,jx,jy-1,jz-1)+u(nm1,nm1,nm1,jx-1,jy-1,jz-1);
 u(nm1,0,0,jx-1,jy,jz) = u(0,nm1,0,jx,jy-1,jz)
 = u(nm1,nm1,0,jx-1,jy-1,jz) = u(0,0,nm1,jx,jy,jz-1)
 = u(nm1,0,nm1,jx-1,jy,jz-1) = u(0,nm1,nm1,jx,jy-1,jz-1)
 = u(nm1,nm1,nm1,jx-1,jy-1,jz-1) = u(0,0,0,jx,jy,jz);
}) ;
```


TRANSLATING LOOPS TO KERNELS: KOKKOS

Kokkos::View operators

```
Kokkos::parallel_for("internal corners",
Kokkos::MDRangePolicy<Kokkos::Rank<3>>({{1,1,1},{mx,my,mz}}),
KOKKOS_LAMBDA(const int jx, const int jy, const int jz) {
 u(0,0,0,jx,jy,jz) += u(nm1,0,0,jx-1,jy,jz)
 +u(0,nm1,0,jx,jy-1,jz)+u(nm1,nm1,0,jx-1,jy-1,jz)
 +u(0,0,nm1,jx,jy,jz-1)+u(nm1,0,nm1,jx-1,jy,jz-1)
 +u(0,nm1,nm1,jx,jy-1,jz-1)+u(nm1,nm1,nm1,jx-1,jy-1,jz-1);
 u(nm1,0,0,jx-1,jy,jz) = u(0,nm1,0,jx,jy-1,jz)
 = u(nm1,nm1,0,jx-1,jy-1,jz) = u(0,0,nm1,jx,jy,jz-1)
 = u(nm1,0,nm1,jx-1,jy,jz-1) = u(0,nm1,nm1,jx,jy-1,jz-1)
 = u(nm1,nm1,nm1,jx-1,jy-1,jz-1) = u(0,0,0,jx,jy,jz);
}) ;
```


TRANSLATING LOOPS TO KERNELS: RAJA

```
RAJA::kernel<for3async>(
 RAJA::make_tuple(r1mx,r1my,r1mz),
 [=] RAJA_DEVICE (const int jx, const int jy, const int jz) {
 u(jz,jy,jx,0,0,0) += u(jz,jy,jx-1,0,0,nm1)
 +u(jz,jy-1,jx,0,nm1,0)+u(jz,jy-1,jx-1,0,nm1,nm1)
 +u(jz-1,jy,jx,nm1,0,0)+u(jz-1,jy,jx-1,nm1,0,nm1)
 +u(jz-1,jy-1,jx,nm1,nm1,0)+u(jz-1,jy-1,jx-1,nm1,nm1,nm1);
 u(jz,jy,jx-1,0,0,nm1) = u(jz,jy-1,jx,0,nm1,0)
 = u(jz,jy-1,jx-1,0,nm1,nm1) = u(jz-1,jy,jx,nm1,0,0)
 = u(jz-1,jy,jx-1,nm1,0,nm1) = u(jz-1,jy-1,jx,nm1,nm1,0)
 = u(jz-1,jy-1,jx-1,nm1,nm1,nm1) = u(jz,jy,jx,0,0,0);
 });
}
```

similar to Kokkos

body in lambda

RAJA::View operators

TRANSLATING LOOPS TO KERNELS: RAJA

execution policy and ranges defined in user code and reused

```
RAJA::kernel<for3async>(
 RAJA::make_tuple(r1mx,r1my,r1mz),
 [=] RAJA_DEVICE (const int jx, const int jy, const int jz) {
 u(jz,jy,jx,0,0,0) += u(jz,jy,jx-1,0,0,nm1)
 +u(jz,jy-1,jx,0,nm1,0)+u(jz,jy-1,jx-1,0,nm1,nm1)
 +u(jz-1,jy,jx,nm1,0,0)+u(jz-1,jy,jx-1,nm1,0,nm1)
 +u(jz-1,jy-1,jx,nm1,nm1,0)+u(jz-1,jy-1,jx-1,nm1,nm1,nm1);
 u(jz,jy,jx-1,0,0,nm1) = u(jz,jy-1,jx,0,nm1,0)
 = u(jz,jy-1,jx-1,0,nm1,nm1) = u(jz-1,jy,jx,nm1,0,0)
 = u(jz-1,jy,jx-1,nm1,0,nm1) = u(jz-1,jy-1,jx,nm1,nm1,0)
 = u(jz-1,jy-1,jx-1,nm1,nm1,nm1) = u(jz,jy,jx,0,0,0);
 }) ;
```


TRANSLATING LOOPS TO KERNELS: RAJA

execution policy and ranges defined in user code and reused

```
// in header
using for3async = RAJA::KernelPolicy<GPU_KERNEL_ASYNC<
 RAJA::statement::For<2, GPU_BLOCK_Y_LOOP,
 RAJA::statement::For<1, GPU_BLOCK_X_LOOP,
 RAJA::statement::For<0, GPU_THREAD_X_LOOP,
 RAJA::statement::Lambda<0>>>>>;
```


```
// in caller
const RAJA::RangeSegment r1mx(1, mx_);
const RAJA::RangeSegment r1my(1, my_);
const RAJA::RangeSegment r1mz(1, mz_);
```


TRANSLATING LOOPS TO KERNELS: RAJA

explicit mapping of loops to implementation

```
// in header
using for3async = RAJA::KernelPolicy<GPU_KERNEL_ASYNC<
 RAJA::statement::For<2, GPU_BLOCK_Y_LOOP,
 RAJA::statement::For<1, GPU_BLOCK_X_LOOP,
 RAJA::statement::For<0, GPU_THREAD_X_LOOP,
 RAJA::statement::Lambda<0>>>>>;
```


```
// in caller
const RAJA::RangeSegment r1mx(1, mx_);
const RAJA::RangeSegment r1my(1, my_);
const RAJA::RangeSegment r1mz(1, mz_);
```


TRANSLATING LOOPS TO KERNELS: RAJA

GPU portability through #ifdefs

```
// in header
using for3async = RAJA::KernelPolicy<GPU_KERNEL_ASYNC<
 RAJA::statement::For<2, GPU_BLOCK_Y_LOOP,
 RAJA::statement::For<1, GPU_BLOCK_X_LOOP,
 RAJA::statement::For<0, GPU_THREAD_X_LOOP,
 RAJA::statement::Lambda<0>>>>>;
```


```
// in caller
const RAJA::RangeSegment r1mx(1, mx_);
const RAJA::RangeSegment r1my(1, my_);
const RAJA::RangeSegment r1mz(1, mz_);
```


TRANSLATING LOOPS TO KERNELS: RAJA

GPU portability through #ifdefs

```
#ifdef RAJA_ENABLE_HIP
#define GPU_BLOCK_X_LOOP RAJA::hip_block_x_loop
#define GPU_BLOCK_Y_LOOP RAJA::hip_block_y_loop
#define GPU_BLOCK_Z_LOOP RAJA::hip_block_z_loop
#define GPU_KERNEL_ASYNC RAJA::statement::HipKernelAsync
...
#elif defined RAJA_ENABLE_CUDA
#define GPU_BLOCK_X_LOOP RAJA::cuda_block_x_loop
#define GPU_BLOCK_Y_LOOP RAJA::cuda_block_y_loop
#define GPU_BLOCK_Z_LOOP RAJA::cuda_block_z_loop
#define GPU_KERNEL_ASYNC RAJA::statement::CudaKernelAsync
...
#endif
```


FEATURE COMPARISON

- Multi-dimensional arrays
- Elements stored on GPUs
- MPI buffers stored on GPUs
- Translating loops to kernels
- **Running kernels in parallel**

RUNNING KERNELS IN PARALLEL

- Running multiple kernels at the same time on a single GPU
(while running asynchronously with host)
- Cuda, Hip: launch kernels on different streams
- OpenMP

```
!$omp target team depend(out:xface_) nowait
#pragma omp target teams depend(out:xfs0) nowait
```

- Don't try to identify all actual variable dependencies
- Think of **depend** target as virtual stream identifier
- Like a table translates variable addresses to GPU streams

- Raja: no explicit support yet

RUNNING KERNELS IN PARALLEL: KOKKOS

***Construct execution spaces associated with different GPU streams
(can be class member variables)***

```
Kokkos::DefaultExecutionSpace inner(innerStream) ;  
Kokkos::DefaultExecutionSpace outer(outerStream) ;  
...  
Kokkos::parallel_for("faces",  
Kokkos::MDRangePolicy<Kokkos::Rank<3>>(outer,{0,0,0},{n,n,mm}) ,  
...  
);  
...  
Kokkos::parallel_for("internal corners",  
Kokkos::MDRangePolicy<Kokkos::Rank<3>>(inner,{1,1,1},{mx,my,mz}) ,  
...  
);
```


RUNNING KERNELS IN PARALLEL: KOKKOS

```
Kokkos::DefaultExecutionSpace inner(innerStream) ;  
Kokkos::DefaultExecutionSpace outer(outerStream) ;  
...  
Kokkos::parallel_for("faces",  
Kokkos::MDRangePolicy<Kokkos::Rank<3>>(outer,{0,0,0},{n,n,mm}) ,  
...  
);  
...  
Kokkos::parallel_for("internal corners",  
Kokkos::MDRangePolicy<Kokkos::Rank<3>>(inner,{1,1,1},{mx,my,mz}) ,  
...  
);
```

***Kernels launched with different execution spaces
can run concurrently on the same GPU***

FEATURE COMPARISON

- Multi-dimensional arrays
- Elements stored on GPUs
- MPI buffers stored on GPUs
- Translating loops to kernels
- Running kernels in parallel

OTHER TOPICS TO CONSIDER

- Mapping MPI tasks to GPUs
- Fusing kernel launches
- GPU synchronization for MPI sends
- Translating loops to Cuda and Hip kernels
- Shmem communication inside kernels

EXTERNAL LINKS

- Coral-2 Benchmarks (home of Nekbone benchmark): <https://asc.llnl.gov/coral-2-benchmarks/>
- OpenMP Specifications: <https://www.openmp.org/specifications/>
- Cuda Toolkit Documentation: <https://docs.nvidia.com/cuda/>
- Hip Programming Guide: https://rocmdocs.amd.com/en/latest/Programming_Guides/HIP-GUIDE.html
- The Kokkos Lectures: <https://github.com/kokkos/kokkos-tutorials/wiki/Kokkos-Lecture-Series>
- Raja User Guide: <https://raja.readthedocs.io/en/main/>
- Umpire documentation: <https://umpire.readthedocs.io/en/develop/index.html>

THANK YOU

Trey White
Frontier Center of Excellence
trey.white@hpe.com

